Multigrid Tutorial #### Van Emden Henson Center for Applied Scientific Computing Lawrence Livermore National Laboratory vhenson@llnl.gov http://www.casc.gov/CASC/people/henson April 10, 1999 # AMG: What is Algebraic Multigrid?? - Any multilevel method where geometry is not used (and may not be available) to build coarse grids, interpolation and restriction, or coarse-grid operators. - "Classical" AMG was introduced by Brandt, McCormick and Ruge in 1982. It was explored early on by Stueben in 1983, and popularized by Ruge and Stuben in 1987. - This tutorial will describe only the classical AMG algorithm. # AMG: What is Algebraic Multigrid?? - Many other algorithms qualify under the definition given. Some whose approaches are closely related to "classical AMG": - Chang - · Griebel, Neunhoeffer, Regler - Huang - Krechel, Stueben - Zaslavsky - Work close to the original, but using different approaches to coarsening or interpolation: - Fuhrmann - Kickinger # AMG: What is Algebraic Multigrid?? - Other approaches that are important, novel, historical, or weird: - Multigraph methods (Bank & Smith) - Aggregation methods (Braess; Chan & Zikatanov & Xu) - Smoothed Aggregation methods (Mandel & Brezina & Vanek) - Black Box Multigrid (Dendy, Dendy & Bandy) - Algebraic Multilevel Recursive Solver (Saad) - Element based algebraic multigrid (Chartier; Cleary et al) - MultiCoarse correction with Suboptimal Operators (Sokol) - Multilevel block ILU methods (Jang & Saad; Bank & Smith & Wagner; Reusken) - AMG based on Element Agglomeration (Jones & Vassilevski) - Sparse Approximate Inverse Smoothers (Tang & Wan) - Algebraic Schur-Complement approaches (Axelsson & Vassilevski & Neytcheva) #### Highlights of Multigrid: The 1-d Model Problem - Poisson's equation: $-\Delta u = f$ in [0,1], with boundary conditions u(0) = u(1) = 0. - Discretized as: $$\frac{-u_{i-1} + 2u_i - u_{i+1}}{h^2} = f_i \qquad u_0 = u_N = 0$$ • Leads to the Matrix equation Au = f, where $$A = \frac{1}{h^{2}} \begin{pmatrix} 2 & -1 & & & \\ -1 & 2 & -1 & & \\ & -1 & 2 & -1 & \\ & & -1 & 2 & -1 \\ & & & -1 & 2 \end{pmatrix}, \quad u = \begin{pmatrix} u_{1} & & \\ u_{2} & & \\ u_{3} & & \\ u_{N-2} & & \\ u_{N-1} & & \end{pmatrix}, \quad f = \begin{pmatrix} f_{1} & & \\ f_{2} & & \\ f_{3} & & \\ f_{N-2} & & \\ f_{N-1} & & \end{pmatrix}$$ ### Highlights of Multigrid: Weighted Jacobi Relaxation Consider the iteration: $$u_i^{(new)} \leftarrow (1-\omega) u_i^{(old)} + \frac{\omega}{2h^2} (u_{i-1}^{(old)} + u_{i+1}^{(old)} + f_i)$$ • Letting A = D + L + U, the matrix form is: $$u^{(new)} = \left[(1 - \omega)I - \omega D^{-1}(L + U) \right] u^{(old)} + \omega D^{-1} f$$ $$= G_{\omega} u^{(old)} + \omega D^{-1} f$$ • It is easy to see that if $e \equiv u^{(exact)} - u^{(approx)}$, then $$e^{(new)} = G_{\omega}e^{(old)}$$ ### Highlights of Multigrid: Relaxation Typically Stalls • The eigenvectors of G_{ω} are the same as those of A, and are Fourier Modes: $v_i = \sin(ik\pi/N)$, $k = 1, 2, \dots, N-1$ • The eigenvalues of G_{ω} are $1 - 2\omega \sin^2(k\pi/2N)$, so the effect of relaxation on the modes is: Note: No value of () will damp out the low frequency waves #### Highlights of Multigrid: Relaxation Smooths the Error Initial error, Error after several iteration sweeps: Many relaxation schemes have the smoothing property, where oscillatory modes of the error are eliminated effectively, but smooth modes are damped very slowly. # Highlights of Multigrid: Smooth error can be represented on a coarse grid #### A smooth function: Can be represented by linear interpolation from a coarser grid: On the coarse grid, the smooth error appears to be relatively higher in frequency: in the example it is the 4-mode, out of a possible 16, on the fine grid, 1/4 the way up the spectrum. On the coarse grid, it is the 4-mode out of a possible 8, hence it is 1/2 the way up the spectrum. Relaxation will be more effective on this mode if done on the coarser grid!! ### Highlights of Multigrid: Coarse-grid Correction - Perform relaxation on $A^h u^h = f^h$ on fine grid until error is smooth. - Compute residual, $r^h = f^h A^h \iota h$ and transfer to the coarse grid $r^{2h} = I_h^{2h} r^h$. - Solve the coarse-grid residual equation to obtain the error: $A^{2h}e^{2h} = r^{2h}$, $\therefore e^{2h} = (A^{2h})^{-1}r^{2h}$ - Interpolate the error to the fine grid and correct the fine-grid solution: $u^h \leftarrow u^h + I_{2h}^h e^{2h}$ # Highlights of Multigrid: Coarse-grid Correction #### Highlights of Multigrid: **Tools Needed** Interpolation and restriction operators: $$I_{2h}^{h} = \begin{pmatrix} 0.5 \\ 1.0 \\ 0.5 & 0.5 \\ 1.0 \\ 0.5 & 0.5 \\ 1.0 \\ 0.5 \end{pmatrix}, \qquad I_{h}^{2h} = \begin{pmatrix} 0 & 1 & 0 \\ & 0 & 1 & 0 \\ & & 0 & 1 & 0 \\ & & & 0 & 1 & 0 \end{pmatrix}, \qquad I_{h}^{2h} = \begin{pmatrix} 0.25 & 1.0 & 0.25 \\ & & 0.25 & 1.0 & 0.25 \\ & & & 0.25 & 1.0 & 0.25 \end{pmatrix}$$ **Linear Injection Full-weighting** **Linear** Injection Full-weighting #### **Interpolation** - Coarse-grid Operator A^{2h} . Two methods: - (1) Discretize equation at larger spacing - (2) Use Galerkin Formula: $$A^{2h} = I_h^{2h} A^h I_{2h}^h$$ ### Highlights of Multigrid: Recursion: the $(\vee, 0)$ V-cycle Major question: How do we "solve" the coarse-grid residual equation? Answer: recursion! $$u^{h} \leftarrow G^{\vee}(A^{h}, f^{h})$$ $$f^{2h} \leftarrow I_{h}^{2h}(f^{h} - A^{h}u^{h})$$ $$u^{2h} \leftarrow G^{\vee}(A^{2h}, f^{2h})$$ $$f^{4h} \leftarrow I_{2h}^{4h}(f^{2h} - A^{2h}u^{2h})$$ $$u^{4h} \leftarrow G^{\vee}(A^{4h}, f^{4h})$$ $$u^{4h} \leftarrow G^{\vee}(A^{4h}, f^{4h})$$ $$u^{8h} \leftarrow G^{\vee}(A^{8h}, f^{8h})$$ $$u^{8h} \leftarrow G^{\vee}(A^{8h}, f^{8h})$$ $$u^{8h} \leftarrow u^{8h} \leftarrow u^{8h} + e^{8h}$$ $$u^{8h} \leftarrow u^{8h} \leftarrow u^{8h} + e^{8h}$$ $$u^{8h} \leftarrow u^{8h} \leftarrow u^{8h} + e^{8h}$$ ### Algebraic multigrid: for unstructured-grids - Automatically defines coarse "grid" - AMG has two distinct phases: - setup phase: define MG components - solution phase: perform MG cycles - AMG approach is opposite of geometric MG - fix relaxation (point Gauss-Seidel) - choose coarse "grids" and prolongation, P, so that error not reduced by relaxation is in range(P) - define other MG components so that coarse-grid correction eliminates error in range(P) (i.e., use Galerkin principle) (in contrast, geometric MG fixes coarse grids, then defines suitable operators and smoothers) #### AMG has two phases: - Setup Phase - Select Coarse "grids," Ω^{m+1} , $m=1,2,\ldots$ - Define interpolation, I_{m+1}^m , m = 1, 2, ... - Define restriction and coarse-grid operators $$I_m^{m+1} = (I_{m+1}^m)^T$$ $A^{m+1} = I_m^{m+1} A^m I_{m+1}^m$ - Solve Phase - Standard multigrid operations, e.g., V-cycle, W-cycle, FMG, etc #### In AMG, we choose relaxation first: Typically, pointwise Gauss-Seidel is used $$A = (D + L + U)$$ The iteration is developed: $$Ax = b$$ $$(D+L)x = b - Ux$$ $$x^{new} = (D+L)^{-1}b - (D+L)^{-1}Ux^{old}$$ • Add and subtract $(D+L)^{-1}(D+L) x^{old}$ to get: $$x^{new} = x^{old} + (D+L)^{-1} r^{old}$$ # Gauss-Seidel relaxation error propagation: The iteration is: $$x^{new} = x^{old} + (D+L)^{-1} r^{old}$$ Subtracting both sides from the exact solution: $$x^{exact} - x^{new} = x^{exact} - (x^{old} + (D+L)^{-1} r^{old})$$ $$e^{new} = e^{old} - (D+L)^{-1} r^{old}$$ • Using r = A e this can be written as: $$e^{new} = \left[I - (D+L)^{-1}A\right]e^{old}$$ ### An observation: error that is slow to converge \Rightarrow "small" residuals Consider the iterative method error recurrence $$e^{k+1} = (I - Q^{-1}A) e^k$$ Error that is slow to converge satisfies $$(I-Q^{-1}A) e \approx e \implies Q^{-1}A e \approx 0$$ $\Rightarrow r \approx 0$ Perhaps a better viewpoint is $$(I-Q^{-1}A) e \approx e \implies \langle Q^{-1}A e, Ae \rangle \ll \langle e, Ae \rangle$$ # Some implications of slow convergence - For most iterations (e.g., Jacobi or Gauss-Seidel) this last holds if $\langle D^{-1}Ae, Ae \rangle \ll \langle e, Ae \rangle$. (1) - Hence $\sum_{i=1}^{N} \frac{r_i^2}{a_{ii}} \ll \sum_{i=1}^{N} r_i e_i$ implying that, on average, $$|r_i| \ll a_{ii} |e_i|$$ • An implication is that, if e is an error slow to converge, then locally at least, e_i can be well-approximated by an average of its neighbors: # In Multigrid, error that is slow to converge is geometrically smooth Combining the algebraic property that slow convergence implies "small residuals" with the observation above, in AMG we DEFINE smooth error: Smooth error is that error which is slow to converge under relaxation, that is, $$(I-Q^{-1}A) e \approx e$$ or, more precisely, $$\|(I-Q^{-1}A) e\|_{A} \approx \|e\|_{A}$$ # But sometimes, smooth error isn't! (example from Klaus Stueben) Consider the problem $$-(a u_x)_x - (b u_y)_y + c u_{xy} = f(x,y)$$ on the unit square, using a regular Cartesian grid, with finite difference stencils and values for a, b, and c: | a=1 | A=1 | |--------|--------| | b=1000 | b=1 | | c=0 | c=2 | | a=1 | a=1000 | | b=1 | b=1 | | c=0 | c=0 | $$u_{xx} = h^{-2} \begin{bmatrix} 1 & -2 & 1 \end{bmatrix}$$ $$u_{yy} = \frac{1}{h^2} \begin{bmatrix} 1 \\ -2 \\ 1 \end{bmatrix}$$ $$u_{xy} = \frac{1}{2h^2} \begin{bmatrix} -1 & 1 \\ 1 & -2 & 1 \\ 1 & -1 \end{bmatrix}$$ #### But sometimes, smooth error isn't! $$-(a u_x)_x - (b u_y)_y + c u_{xy} = f(x,y)$$ Using a zero right-hand side and a random initial guess, after 8 sweeps of Gauss-Seidel iteration the error is unchanging in norm. By our definition, the error is smooth. And it looks like this: #### Smooth error for $$-(a u_x)_x - (b u_y)_y + c u_{xy} = f(x,y)$$ ### AMG uses dependence (influence) to determine MG components - We need to choose a subset of the gridpoints (coarse grid) that can be used 1) to represent smooth errors, and 2) to interpolate these errors to the fine grid. - Intuitively, a point u_j is a good candidate for a C-point if its value is important in determining the value of another point, u_i in the ith equation. - If the a_{ij} coefficient is "large" compared to the other off-diagonal coefficients in the ith equation then u_j influences u_i (or u_i depends on u_j). #### Dependence and smooth error For M-matrices, we define "i depends on j " by $$-a_{ij} \ge \theta \max_{k \ne i} \{-a_{ik}\}, \quad 0 < \theta \le 1$$ alternatively, " j influences i. " • It is easy to show from (1) that smooth error satisfies $\langle Ae, e \rangle \ll \langle De, e \rangle$ (2) #### Dependence and smooth error For M-matrices, we have from (2) $$\frac{1}{2} \sum_{i \neq j} \left(\frac{-a_{ij}}{2a_{ii}} \right) \left(\frac{e_i - e_j}{e_i} \right)^2 \ll 1$$ - If e_i does not depend on e_j then the inequality may be satisfied because a_{ij} is "small". - If e_i does depend on e_j , then a_{ij} need not be small, and the inequality must be satisfied by - This implies that smooth error varies slowly in the direction of dependence. #### Some useful definitions • The set of dependencies of a variable u_i , that is, the variables upon whose values the value of u_i depends, is defined as $$S_i = \left\{ j : -a_{ij} > \max_{k \neq i} \left\{ -a_{ik} \right\} \right\}$$ • The set of points that u_i influences is denoted: $$S_i^T \equiv \{j : i \in S_j \}$$ #### More useful definitions - The set of coarse-grid variables is denoted C. - The set of fine-grid variables is denoted F. - The set of coarse-grid variables used to interpolate the value of the fine-grid variable u_i , called the coarse interpolatory set for i, is denoted C_i . ### Two Criteria for Choosing the Coarse Grid Points - First Criterion: F F dependence - (C1) For each $i \in F$, each point $j \in S_i$ should either be in C itself or should depend on at least one point in C_i . Since the value of u_i depends on the value of u_j , the value of u_j must be represented on the coarsegrid for good interpolation. If j isn't a C-point, it should depend on a point in C_i so its value is "represented" in the interpolation. ### Two Criteria for Choosing the Coarse Grid Points - Second Criterion: Maximal Subset - (C2) C should be a maximal subset with the property that no C-point depends on another. - (C1) tends to increase the number of C-points. In general, the more C-points on Ω^H the better the h-level convergence. - But more C-points means more work for relaxation and interpolation. - (C2) is designed to limit the size (and work) of the coarse grid. ### Two Criteria for Choosing the Coarse Grid Points - It is sometimes not possible to satisfy both criteria simultaneously (an example will be seen shortly). - In those cases, we choose to satisfy (C1), the requirement that F-F dependencies be represented in the coarse-interpolatory set, while using (C2) as a guide. - This choice leads to somewhat larger coarse grids, but tends to preserve good convergence properties. #### Choosing the Coarse Grid Points - Assign to each gridpoint k a "value" equal to the number of points that depend on k. - Choose the first point with global maximum value as a C-point. - The new C-point can be used to interpolate values of points it influences. Assign them all as Fpoints. - Other points influencing these new F-points can be used in their interpolation. Increment their value. - Repeat until all points are C- or F-points. ### Ruge AMG: start - select C-pt with maximal measure - select neighbors as F-pts - update measures of F-pt neighbors ### Ruge AMG: select C-pt 1 - ⇒ select next C-pt with maximal measure - select neighbors as F-pts - update measures of F-pt neighbors # Ruge AMG: select F-pt 1 - select C-pt with maximal measure - select neighbors as F-pts - update measures of F-pt neighbors # Ruge AMG: update F-pt neighbors 1 - select C-pt with maximal measure - select neighbors as F-pts - update measures of F-pt neighbors # Ruge AMG: select C-pt 2 - select next C-pt with maximal measure - select neighbors as F-pts - update measures of F-pt neighbors # Ruge AMG: select F-pt 2 - select next C-pt with maximal measure - select neighbors as F-pts - update measures of F-pt neighbors # Ruge AMG: update F-pt neighbors 2 - select next C-pt with maximal measure - select neighbors as F-pts - update measures of F-pt neighbors # Ruge AMG: select C-pt, F-pts, update neighbors 3 - select next C-pt with maximal measure - select neighbors as F-pts - update measures of F-pt neighbors # Ruge AMG: select C-pt, F-pts, update neighbors 4 - select next C-pt with maximal measure - select neighbors as F-pts - update measures of F-pt neighbors # Ruge AMG: select C-pt, F-pts, update neighbors 5 - select next C-pt with maximal measure - select neighbors as F-pts - update measures of F-pt neighbors # Ruge AMG: select C-pt, F-pts, update neighbors 6,7,8,9 ### **Examples: Laplacian Operator** 5-pt FD, 9-pt FE (quads), and 9-pt FE (stretched quads) 5-pt FD $$\begin{pmatrix} -1 \\ -1 & 4 & -1 \\ -1 & -1 \end{pmatrix}$$ 9-pt FE (quads) $$\begin{pmatrix} -1 & -1 & -1 \\ -1 & 8 & -1 \\ -1 & -1 & -1 \end{pmatrix}$$ - select C-pt with maximal measure - select neighbors as F-pts - update measures of F-pt neighbors - select C-pt with maximal measure - select neighbors as F-pts - update measures of F-pt neighbors - select C-pt with maximal measure - select neighbors as F-pts - update measures of F-pt neighbors - select C-pt with maximal measure - select neighbors as F-pts - update measures of F-pt neighbors - select C-pt with maximal measure - select neighbors as F-pts - update measures of new F-pt neighbors - select C-pt with maximal measure - select neighbors as F-pts - update measures of new F-pt neighbors - select C-pt with maximal measure - select neighbors as F-pts - update measures of new F-pt neighbors - select C-pt with maximal measure - select neighbors as F-pts - update measures of new F-pt neighbors - select C-pt with maximal measure - select neighbors as F-pts - update measures of new F-pt neighbors - select C-pt with maximal measure - select neighbors as F-pts - update measures of new F-pt neighbors - select C-pt with maximal measure - select neighbors as F-pts - update measures of new F-pt neighbors Modulo periodicity, it's the same coarsening as in the Dirichlet case. However, it has many F-F connections that do not share a common C-point → A second pass is made in which some F-points are made into C-points to enforce (C1). → Goals of the second pass include minimizing C-C connections, and minimizing the number of C-points converted to F-points. $$-(a u_x)_x - (b u_y)_y + c u_{xy} = f(x,y)$$ | a=1 | A=1 | |--------|--------| | b=1000 | b=1 | | c=0 | c=2 | | a=1 | a=1000 | | b=1 | b=1 | | c=0 | c=0 | $$-(a u_x)_x - (b u_y)_y + c u_{xy} = f(x,y)$$ $$-(a u_x)_x - (b u_y)_y + c u_{xy} = f(x,y)$$ $$-(a u_x)_x - (b u_y)_y + c u_{xy} = f(x,y)$$ $$-(a u_x)_x - (b u_y)_y + c u_{xy} = f(x,y)$$ ### **Prolongation** $$(Pe)_{i} = \begin{cases} e_{i} &, i \in C \\ \sum_{k \in C_{i}} \omega_{ik} e_{k} &, i \in F \end{cases}$$ The interpolated value at point i is just e_i if i is a C-point. If i is an F-point, the value is a weighted sum of the values of the points in the coarse interpolatory set C_i . # To define prolongation at i, we must examine the types of connections of u_i . #### **Sets of connection types:** C_i is dependent on these coarse interpolatory C-points. D_i^s — *i* is dependent on these F-points. i does not depend on these "weakly connected" points, which may be C- or F-points. **CASC** # Prolongation is based on smooth error and dependencies (from M-matrices) Recall that smooth error is characterized by "small" residuals: $$r_i = a_{ii} e_i + \sum_{j \in N_i} a_{ij} e_j \approx 0$$ which we can rewrite as: $$a_{ii}e_i \approx -\sum_{j\neq i} a_{ij}e_j$$ We base prolongation on this formula by "solving" for e_i and making some approximating substitutions. ## Prolongation is based on smooth error and dependencies (from M-matrices) We begin by writing the smooth-error relation: $$a_{ii}e_i \approx -\sum_{j\neq i} a_{ij}e_j$$ Identifying its component sums: $$a_{ii}e_i \approx -\sum_{j \in C_i} a_{ij}e_j - \sum_{j \in D_i^S} a_{ij}e_j - \sum_{j \in D_i^W} a_{ij}e_j$$ $$Coarse_{interpolatory}$$ $$set$$ $$F-point_{dependencies}$$ $$connections$$ We must approximate e_j in each of the last two sums in terms of e_i^j or of e_j for $j \in C_i$. ### For the weak connections: let $e_i \approx e_i$. $$a_{ii}e_{i} \approx -\sum_{j \in C_{i}} a_{ij}e_{j} - \sum_{j \in D_{i}^{s}} a_{ij}e_{j} - \sum_{j \in D_{i}^{w}} a_{ij}e_{j}$$ Coarse interpolatory set F-point dependencies connections Effectively, this throws the weak connections onto the diagonal: $$\left(a_{ii} + \sum_{j \in D_i^w} a_{ij}\right) e_i \approx -\sum_{j \in C_i} a_{ij} e_j - \sum_{j \in D_i^s} a_{ij} e_j$$ This approximation can't hurt too much: - Since the connection is weak. - If *i* depended on points in $D_{i'}^{w}$ smooth error varies slowly in the direction of dependence # For the F-point dependencies: use a weighted avg. of errors in $C_i \cap C_j$. Approximate e_j by a weighted average of the e_k in the coarse interpolatory set $C_i \cap C_j$. $$e_{j} \approx \frac{\left(\sum_{k \in C_{i}} a_{jk} e_{k}\right)}{\left(\sum_{k \in C_{i}} a_{jk}\right)}$$ It is for this reason that the intersection of the coarse interpolatory sets of two F-points with a dependence relationship must be nonempty (C1). ## Finally, the prolongation weights are defined Making the previous substitution, and with a bit of messy algebra, the smooth error relation can be "solved" for e_i to yield the interpolation formula: $$e_i \approx \sum_{j \in C_i} \omega_{ij} e_j$$ where the prolongation weights are given: $$\omega_{ij} = -\frac{a_{ij} + \sum_{j \in D_i^s} \frac{a_{ik} a_{kj}}{\sum_{m \in C_i} a_{km}}}{a_{ii} + \sum_{n \in D_i^w} a_{in}}$$ Highlights of Multigrid: Storage: $f^h_{l,u}h$ must be stored each level In 1-d, each coarse grid has about half the number of points as the finer grid. In 2-d, each coarse grid has about onefourth the number of points as the finer grid. In d-dimensions, each coarse grid has about 2^{-d} the number of points as the finer grid. • Storage cost: $2N^d (1+2^{-d}+2^{-2d}+2^{-3d}+\cdots+2^{-Md}) < \frac{2N^d}{1-2^{-d}}$ less than 2, 4/3, 8/7 the cost of storage on the fine grid for 1, 2, and 3-d problems, respectively. # AMG storage: grid complexity - For AMG there is no simple predictor for total storage costs. u^m , f^m , and $A^m = I_{m-1}^m A^{m-1} I_m^{m-1}$ must be stored on all levels. - Define σ^{Ω} , the grid complexity, as the total number of unknowns (gridpoints) on all levels, divided by the number of unknowns on the finest level. Total storage of the vectors u and f occupy $2\sigma^{\Omega}$ storage locations. # AMG storage: operator complexity • Define σ^A , the operator complexity, as the total number of nonzero coefficients of all operators A^m divided by the number of nonzero coefficients in the fine-level operator A^0 . Total storage of the operators occupies σ^A storage locations. ## AMG storage: interpolation - We could define σ^I , an interpolation complexity, as the total number of nonzero coefficients of all operators I_m^{m+1} divided by the number of nonzero coefficients in the operator I_0 . This measure is not generally cited, however (like most multigridders, the AMG crowd tends to ignore the cost of intergrid transfers). - Two measures that occasionally appear are κ^A , the average "stencil size," and κ^I , the average number of interpolation points per F-point. ## AMG Setup Costs: flops - Flops in the setup phase are only a small portion of the work, which includes sorting, maintaining linked-lists, keeping counters, storage manipulation, and garbage collection. - Estimates of the total flop count to define interpolation weights (ω^I) and the coarse-grid operators (ω^A) are: $$\omega^{A} = N \kappa^{I} (2\kappa^{I} (\kappa^{A} - \kappa^{I}) + 3\kappa^{I} + \kappa^{A})$$ and $$\omega^{I} = N \kappa^{I} (3(\kappa^{A} - \kappa^{I}) - 2)$$ ## AMG setup costs: a bad rap Many geometric MG methods need to compute prolongation and coarse-grid operators The only additional expense in the AMG setup phase is the coarse grid selection algorithm AMG setup phase is only 10-25% more expensive than in geometric MG and may be considerably less than that! ## Highlights of Multigrid: Computation Costs - Let 1 Work Unit (WU) be the cost of one relaxation sweep on the fine-grid. - Ignore the cost of restriction and interpolation (typically about 20% of the total cost). (See?) - Consider a V-cycle with 1 pre-Coarse-Grid correction relaxation sweep and 1 post-Coarse-Grid correction relaxation sweep. - Cost of V-cycle (in WU): $$2(1+2^{-d}+2^{-2d}+2^{-3d}+\cdots+2^{-Md}) < \frac{2}{1-2^{-d}}$$ Cost is about 4, 8/3, 16/7 WU per V-cycle in 1, 2, and 3 dimensions. ## AMG Solve Costs: flops per cycle The approximate number of flops in on level m for one relaxation sweep, residual transfer, and interpolation are (respectively) $$2N_m^A + 2\kappa^I N_m^F \qquad N_m^C + 2\kappa^I N_m^F$$ where N_m^A is the number of coefficients in A^m and N_m^C , N_m^F are the numbers of C-, F-points on Ω^m . • The total flop count for a (v_1, v_2) V-cycle, noting that $\sum N_m^F \approx N$ and letting $v = v_1 + v_2$ is approximately $$N(2(\nu+1) \kappa^A \sigma^{\Omega} + 4\kappa^I + \sigma^{\Omega} - 1)$$ # AMG Solve Costs: flops per cycle, again - All that is very well, but in practice we find the solve phase is generally dominated by the cost of relaxation and computing the residual. - Both of those operations are proportional to the number of nonzero entries in the operator matrix on any given level. - Thus the best measure of the ratio of work done on all levels to the work done on the finest level is operator complexity: CASC ### Highlights of Multigrid: difficultiesanisotropic operators and grids - Consider the operator : $-\alpha \frac{\partial^2 u}{\partial x^2} \beta \frac{\partial^2 u}{\partial y^2} = f(x, y)$ - If $\alpha \times \beta$ then the GS-smoothing factors in the x- and y-directions are shown at right. Note that GS relaxation does not damp oscillatory components in the *x*-direction. The same phenomenon occurs for grids with much larger spacing in one direction than the other: ### Highlights of Multigrid: difficultiesdiscontinuous or anisotropic coefficients • Consider the operator: $-\nabla \bullet (D(x,y)\nabla u)$, where $$D(x,y) = \begin{pmatrix} d_{11}(x,y) & d_{12}(x,y) \\ d_{21}(x,y) & d_{22}(x,y) \end{pmatrix}$$ - Again, GS-smoothing factors in the x- and ydirections can be highly variable, and very often, GS relaxation does not damp oscillatory components in the one or both directions. - Solutions: line-relaxation (where whole gridlines of values are found simultaneously), and/or semicoarsening (coarsening only in the strongly coupled direction). # AMG does semi-coarsening automatically! Consider the operator : $$-\alpha \frac{\partial^2 u}{\partial x^2} - \beta \frac{\partial^2 u}{\partial y^2} = f(x, y)$$ $$\begin{pmatrix} -1 & -4 & -1 \\ 2 & 8 & 2 \\ -1 & -4 & -1 \end{pmatrix}$$ AMG automatically produces a semi-coarsened grid!! ## AMG Convergence: there is theory (some) - There is some theory, although it is of limited utility. It generally looks like: - Theorem - Let $A^m \equiv A$ be SPD, and let the interpolation operator I_{m+1}^m be full rank, and let restriction and coarse-grid operators be defined by $$I_m^{m+1} = (I_{m+1}^m)^T$$ and $A^{m+1} = I_m^{m+1} A^m I_{m+1}^m$ and let there be smoothing operators G^m and coarse-grid correction operators $$T^{m} = I^{m} - I_{m+1}^{m} (A^{m+1})^{-1} I_{m}^{m+1} A^{m}$$ # AMG Convergence: there is theory (some) - Theorem (continued) - suppose that, for all e^m , $\|G^m e^m\|_A^2 \leq \|e^m\|_A^2 \delta \|T^m e^m\|_A^2$ holds for some $\delta > 0$ independently for all e^m and m. Then $\delta \leq 1$, and, provided the coarsest problem is solved and at least one smoothing step is performed after each coarse-grid correction step, the V-cycle has a convergence factor wrt the energy norm bounded above by $$\sqrt{1-\delta}$$. ### How's it perform (vol I)? Regular grids, plain, old, vanilla problems #### The Laplace Operator: | | Convergence | | Time | Setup | |-----------------|-------------|------------|-----------|-------| | Stencil | per cycle | Complexity | per Cycle | Times | | 5-pt | 0.054 | 2.21 | 0.29 | 1.63 | | 5-pt skew | 0.067 | 2.12 | 0.27 | 1.52 | | 9-pt (-1,8) | 0.078 | 1.30 | 0.26 | 1.83 | | 9-pt (-1,-4,20) | 0.109 | 1.30 | 0.26 | 1.83 | ### • Anisotropic Laplacian: $-\epsilon U_{xx} - U_{yy}$ | Epsilon | 0.001 | 0.01 | 0.1 | 0.5 | 1 | 2 | 10 | 100 | 1000 | |-------------------|-------|-------|-------|-------|-------|-------|-------|-------|-------| | Convergence/cycle | 0.084 | 0.093 | 0.058 | 0.069 | 0.056 | 0.079 | 0.087 | 0.093 | 0.083 | ### How's it perform (vol II)? Structured Meshes, Rectangular Domains #### 5-point Laplacian on regular rectangular grids Convergence factor (y-axis) plotted against number of nodes (x-axis) ### How's it perform (vol III)? Unstructured Meshes, Rectangular Domains #### Laplacian on random unstructured grids (regular) triangulations, 15-20% nodes randomly collapsed into neighboring nodes) Convergence factor (y-axis) plotted against number of nodes (x-axis) ### How's it perform (vol IV)? Isotropic diffusion, Structured/Unstructured Grids ### $\nabla \bullet (d(x,y) \nabla u)$ on structured, unstructured grids Structured Structured Unstruct. Unstruct. Problems used: "a" means parameter c=10, "b" means c=1000 6: $$d(x,y) = 1.0 + c |x-y|$$ 8: $d(x,y) = \begin{cases} 1.0 & 0.125 \le \max\{|x-0.5|, |y-0.5|\} \le 0.25 \\ c & \text{otherwise} \end{cases}$ 7: $$d(x,y) = \begin{cases} 1.0 & x \le 0.5 \\ c & x > 0.5 \end{cases}$$ 9: $d(x,y) = \begin{cases} 1.0 & 0.125 \le \sqrt{(x-0.5)^2 + (y-0.5)^2} \le 0.25 \\ c & \text{otherwise} \end{cases}$ ### How's it perform (vol IVa)? Isotropic diffusion, Structured/Unstructured Grids #### $\nabla \bullet (d(x,y) \nabla u)$ on structured, unstructured grids **Problem used:** "a" means parameter c=10, "b" means c=1000 "Checkerboard" of coefficients 1.0 and *c*, squares sized 1/n: $$d(x,y) = \begin{cases} 1.0 & \frac{i}{n} \le x < \frac{i+1}{n}, \frac{j}{n} \le y < \frac{j+1}{n}, & i+j \text{ even} \\ c & \frac{i}{n} \le x < \frac{i+1}{n}, \frac{j}{n} \le y < \frac{j+1}{n}, & i+j \text{ odd} \end{cases}$$ ### How's it perform (vol V)? Laplacian operator, unstructured Grids ### So, what could go wrong? Strong F-F connections: weights are dependent on each other - For point i the value e_j is interpolated from k_1 , k_2 , and is needed to make the interpolation weights for approximating e_i . - For point j the value e_i is interpolated from k_1, k_2 , and is needed to make the interpolation weights for approximating e_i . It's an implicit system! **CASC** #### Is there a fix? A Gauss-Seidel like iterative approach to weight definition is implemented. Usually two passes suffice. But does it work? Frequently, it does: Convergence factors for Laplacian, stretched quadrilaterals | | theta | Standard | Iterative | |--------------------------------|-------|----------|-----------| | $\Delta x = 10 \Delta y$ | 0.25 | 0.47 | 0.14 | | $\Delta \lambda - 10 \Delta y$ | 0.5 | 0.24 | 0.14 | | | | | | | $\Delta x = 100 \Delta y$ | 0.25 | 0.83 | 0.82 | | | 0.5 | 0.53 | 0.23 | # Another Fix: indirect interpolation (see Stueben's text for detail) • The 5-point problem cannot give "full" coarsening because the F-point in the middle has no connection to any of the 4 C-points. Hence, there is no way to interpolate its value. # Another Fix: indirect interpolation (see Stueben's text for detail) - Full coarsening could be achieved by indirect interpolation. - First interpolate the F-points from the C-points. # Another Fix: indirect interpolation (see Stueben's text for detail) - Full coarsening could be achieved by indirect interpolation. - First interpolate the F-points from the C-points. - Then interpolate the "middle" from the F-points. Similar treatment could be applied whenever F-F dependencies arise. ### AMG for systems How can we do AMG on systems? $$\begin{pmatrix} A_{11} & A_{12} \\ A_{21} & A_{22} \end{pmatrix} \begin{pmatrix} u \\ v \end{pmatrix} = \begin{pmatrix} f \\ g \end{pmatrix}$$ Naïve approach: "Block" approach (block Gauss-Seidel, using scalar AMG to "solve" at each cycle) $$u \leftarrow (A_{11})^{-1} (f - A_{12}v)$$ $$v \leftarrow (A_{22})^{-1} (g - A_{21}u)$$ Great Idea! Except that it doesn't work! (relaxation does not evenly smooth errors in both unknowns) ### AMG for systems: a solution To solve the system problem, allow interaction between the unknowns at all levels: $$A^{k} = \begin{pmatrix} A_{11}^{k} & A_{12}^{k} \\ A_{21}^{k} & A_{22}^{k} \end{pmatrix} \quad \text{and} \quad I_{k+1}^{k} = \begin{pmatrix} (I_{k+1}^{k})_{u} & 0 \\ 0 & (I_{k+1}^{k})_{v} \end{pmatrix}$$ - This is called the "unknown" approach. - Results: 2-D elasticity, uniform quadrilateral mesh: | mesh spacing | 0.125 | 0.0625 | 0.03135 | 0.015625 | |--------------------|-------|--------|---------|----------| | Convergence factor | 0.22 | 0.35 | 0.42 | 0.44 | # So, what else can go wrong? Ouch! Thin body elasticity! Elasticity, 3-d, thin bodies! $$u_{xx} + \frac{1-v}{2}(u_{yy} + u_{zz}) + \frac{1+v}{2}(v_{xy} + w_{xz}) = f_1$$ $$v_{yy} + \frac{1-v}{2}(v_{xx} + v_{zz}) + \frac{1+v}{2}(u_{xy} + w_{yz}) = f_2$$ $$w_{zz} + \frac{1-v}{2}(w_{xx} + w_{yy}) + \frac{1+v}{2}(u_{xz} + v_{yz}) = f_3$$ Slide surfaces, Lagrange multipliers, force balance constraints: $$\begin{pmatrix} S & T \\ U & V \end{pmatrix} \begin{pmatrix} x_1 \\ x_2 \end{pmatrix} = \begin{pmatrix} F_1 \\ F_2 \end{pmatrix}$$ • S is "generally" positive definite, V can be zero, $U^T \neq T$. #### Wanted: Good solution method for this problem. **REWARD** # Needed: more robust methods for characterizing smooth error Consider quadrilateral finite elements on a stretched 2D Cartesian grid (dx -> infinity): $$A = \begin{bmatrix} -1 & -4 & -1 \\ 2 & 8 & 2 \\ -1 & -4 & -1 \end{bmatrix}$$ - Direction of dependence is not apparent here - Iterative weight interpolation will sometimes compensate for mis-identified dependence - Elasticity problems are still problematic # Scalability is central for large-scale parallel computing - A code is scalable if it can effectively use additional computational resources to solve larger problems - Many specific factors contribute to scalability: - architecture of the parallel computer - parallel implementation of the algorithms - convergence rates of iterative linear solvers Linear solver convergence can be discussed independent of parallel computing, and is often overlooked as a key scalability issue. ### In Conclusion, AMG Rules! - Interest in AMG methods is high, and probably still rising, because of the increasing importance of terra-scale simulations on unstructured grids. - AMG has been shown to be a robust, efficient solver on a wide variety of problems of real-world interest. - Much research is underway to find effective ways of parallelizing AMG, which is essential to largescale computing. ### Acknowledgment This work was performed under the auspices of the U. S. Department of Energy by Lawrence Livermore National Laboratory under contract number: W-7405-Eng-48. Document Release number UCRL-MI -133749